Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-592 **T-AKE**As of September 30, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** ## **Program Information** #### **Designation And Nomenclature (Popular Name)** T-AKE LEWIS and CLARK Class Dry Cargo/Ammunition Ship #### **DoD Component** Navy ## **Responsible Office** #### **Responsible Office** Mr. Frank McCartheyPhone202-781-0740Program Executive Office, ShipsFax202-781-47321333 Isaac Hull Ave S.E.DSN Phone326-0740 Washington Navy Yard, DC 20376-2501 DSN Fax - <u>frank.mccarthey@navy.mil</u> **Date Assigned** February 23, 2009 #### References #### SAR Baseline (Production Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated September 20, 2001 #### Approved APB Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated September 12, 2009 #### **Mission and Description** The LEWIS and CLARK Class Dry Cargo/Ammunition Ship (T-AKE) acquisition program will provide a two product (ammunition and combat stores - including dry stores, frozen and chilled products, spare parts and consumables) replacement for the aging single product combat stores (T-AFS) and ammunition (T-AE) shuttle ships. Working in concert with an oiler (T-AO), the team can perform a "substitute" station ship mission that will allow the retirement of the three product fast combat support ships (AOE 1 Class). In its shuttle role, T-AKE will provide logistics lift to station ships and other ships operating with naval sources from supply sources, such as friendly ports, and at sea from Modular Cargo Delivery System (MCDS) equipped merchant vessels. The T-AKE will have the capability to effectively and efficiently provide naval forces with ordnance, stores, and spare parts through both connected replenishment (CONREP) and vertical replenishment (VERTREP). Organic helicopter operations to conduct VERTREP require T-AKE to support two military cargo logistics helicopters or two equivalent commercial variants and associated aviation personnel. Additionally, T-AKE will have the capability to transfer a limited quantity of fuel by means of CONREP or Astern Refueling. The T-AKE end force structure will be such that it meets fleet peacetime requirements and satisfies the majority of wartime requirements. Wartime operations will require augmentation by additional shuttle ships (such as MCDS equipped ships currently in the Ready Reserve Force). ## **Executive Summary** This quarterly exception SAR is being submitted to provide notification that the LEWIS and CLARK Class Dry Cargo/Ammunition Ship (T-AKE) program has reached 90% expended. In accordance with Title 10 Section 2432 this will be the final SAR for this program. On May 13, 2011, T-AKE 10 through T-AKE 14 were converted from Fixed-Price Incentive Fee (FPIF) to Firm Fixed Price (FFP). On July 7, 2011, the T-AKE program received the 2011 Secretary of the Navy Safety Excellence award for safety integration in acquisition. - T-AKE 12: Delivered September 28, 2011. - T-AKE 13: Delivery is expected to occur April 12, 2012. Ship is 83% complete. - T-AKE 14: Delivery is expected to occur October 10, 2012. Ship is 51% complete. There are no software-related issues for this program at this time. # **Threshold Breaches** | APB | Breaches | | |----------------------|--------------|------| | Schedule | | | | Performance | | | | Cost | RDT&E | | | | Procurement | | | | MILCON | | | | Acq O&M | | | Unit Cost | PAUC | | | | APUC | | | Nunn-McC | urdy Breache | s | | Current UCR E | Baseline | | | | PAUC | None | | | APUC | None | | Original UCR I | Baseline | | | | PAUC | None | | | APUC | None | | | | | #### **Schedule** | Milestones | SAR Baseline
Prod Est | Produ | Current APB Production Objective/Threshold | | | | |---------------------------------------|--------------------------|----------|--|----------|--|--| | Contract Award | SEP 2001 | SEP 2001 | MAR 2002 | OCT 2001 | | | | Initial Critical Design Review & OIPT | MAR 2002 | MAR 2002 | SEP 2002 | MAY 2002 | | | | OT II-A Start | APR 2002 | APR 2002 | OCT 2002 | AUG 2002 | | | | OT II-A Complete | MAR 2003 | MAR 2003 | SEP 2003 | JAN 2003 | | | | Final Critical Design Review & OIPT | MAR 2003 | MAR 2003 | SEP 2003 | APR 2003 | | | | OT II-B Start | APR 2003 | APR 2004 | OCT 2004 | JUN 2004 | | | | Lead Ship Delivery | JUL 2005 | MAY 2006 | OCT 2006 | JUN 2006 | | | | OT II-B Complete | JUL 2005 | DEC 2004 | JUN 2005 | MAR 2005 | | | | OPEVAL Start | APR 2006 | NOV 2006 | MAY 2007 | NOV 2006 | | | | OPEVAL Complete | JUN 2006 | JAN 2007 | JUL 2007 | FEB 2007 | | | | IOC | OCT 2006 | APR 2007 | OCT 2007 | MAY 2007 | | | #### **Acronyms And Abbreviations** **IOC - Initial Operational Capability** **OIPT - Overarching Integrated Product Team** **OPEVAL** - Operational Evaluation OT - Operational Test #### **Change Explanations** None # Performance | Characteristics | SAR Baseline
Prod Est | Produ | nt APB
uction
/Threshold | Demonstrated Performance | Current
Estimate | |---|---|---|--|---|---| | Intership Cargo
Handling
Interoperability | Provide all
REP sys and
equip. req'd
for seamless
interface
w/existing
and planned
US ships | Provide all
REP sys and
equip. req'd
for seamless
interface
w/existing
and planned
US ships | Provide all
REP sys and
equip. req'd
for seamless
interface
w/existing
and planned
US ships | Provides all
REP sys and
equip. req'd
for seamless
interface
w/existing
and planned
US ships | Provides all
REP sys and
equip. req'd
for seamless
interface
w/existing
and planned
US ships | | C4I Interoperability | 100% Top
Level and
Navy IERs | 100% Top
Level and
Navy IERs | 100% Top
Level and
Navy IERs
designated
as CRITICAL | 100% Top
Level and
Navy IERs | 100% Top
Level and
Navy IERs | | Survivability | The ship will survive flooding caused by damage to the shell at any location. The final damaged heel angle will not exceed 15 deg and the margin lines will not be submerged. | The ship will survive flooding caused by damage to the shell at any location. The final damaged heel angle will not exceed 15 deg and the margin lines will not be submerged. | The ship will survive flooding caused by damage to the shell at any location except the transverse bulkheads bounding an aft machinery space. The final damaged heel angle will not exceed 25 deg. | The ship will survive flooding caused by damage to the shell at any location. The final damaged heel angle will not exceed 15 degrees and the margin lines will not be submerged. | The ship will survive flooding caused by damage to the shell at any location. The final damaged heel angle will not exceed 15 degrees and the margin lines will not be submerged. | | Endurance | 14000 NM
(20 kts) | 14000 NM
(20 kts) | 14000 NM
(20 kts | Exceeds
14,000 NM
(20 kts) | Exceeds
14,000 NM
(20 kts) | | Sustained Speed | > 20 kts NTE
80% MCR | > 20 kts NTE
80% MCR | 20 kts NTE
80% MCR | 20 kts NTE
80% MCR | 20 kts NTE
80% MCR | | Cargo Transfer Rate
(Sea State 2) | > 274 MTPH palletized ordnance to CV (CONREP & VERTREP), > 220 MTPH palletized | > 274 MTPH
palletized
ordnance to
CV
(CONREP &
VERTREP),
> 220 MTPH
palletized | =/> 149
MTPH
palletized
ordnance to
CV
(CONREP &
VERTREP),
=/> 138 | 216 MTPH
to CV using
2 CONREP
& 2
VERTREP
stations. 221
MTPH to
216 MTPH | 216 MTPH
to CV using
2 CONREP
& 2
VERTREP
stations. 221
MTPH to
216 MTPH | | | ordnance to
CV & CG
simultaneous
-ly
(CONREP) | ordnance to
CV & CG
simultaneous
-ly
(CONREP) | MTPH palletized ordnance to CV & CG simultaneous -ly (CONREP) | to CV using 2 CONREP & 2 VERTREP stations 221 MTPH to CV & CG simultaneousl y using 4 CONREP stations | to CV using
2 CONREP
& 2
VERTREP
stations 221
MTPH to CV
& CG
simultaneousl
y using 4
CONREP
stations | |---|---|---|---|---|---| | Supportability | MSC Stds
(CGCERT &
ABS) | MSC Stds
(CG CERT
& ABS) | MSC Stds
(CG CERT
& ABS) | MSC Stds
(CG CERT
& ABS) | MSC Stds
(CG CERT
& ABS) | | Reliability (Ship
Systems) | Highest commercial stds, ABS Rules, R1 (redundancy) notation for propulsion, steering & aux sys. Redundancy in excess of commercial reqmts for mission critical systems | Highest commercial stds, ABS Rules, R1 (redundancy) notation for propulsion, steering & aux sys. Redundancy in excess of commercial reqmts for mission critical systems | Highest commercial stds, ABS Rules, R1 (redundancy) notation for propulsion, steering & aux sys. Redundancy in excess of commercial reqmts for mission critical systems | Highest commercial stds, ABS Rules, R1 (redundancy) notation for propulsion, steering & aux sys. Redundancy in excess of commercial reqmts for mission critical systems | Highest commercial stds, ABS Rules, R1 (redundancy) notation for propulsion, steering & aux sys. Redundancy in excess of commercial reqmts for mission critical systems | | Reliability (Cargo
Transfer Systems) | Ao=0.98 | Ao=0.98 | Ao=0.80 | Ao=.98 | Ao=.98 | #### **Requirements Source:** Thresholds and objectives are abbreviated directly from the Table of Key Performance Parameters (KPPs) in the T-AKE Operational Requirements Document (ORD) no. 541-4-99, dated July 3, 2001. #### **Acronyms And Abbreviations** ABS - American Bureau of Shipping aft - towards the stern (rear) of the ship Ao - Operational Availability aux - auxiliary C4I - Command, Control, Communications, Computers and Intelligence **CERT - Certification** **CONREP - Connected Replenishment** CV&CG - Aircraft Carrier & Cruiser equip - equipment IER - Information Exchange Requirements kts - Knots MCR - Maximum Continuous Rating MSC - Military Sealift Command MTPH - Metric Tons Per Hour NM - Nautical mile NTE - Not to exceed R1 - ABS Redundancy notation "... indicating that a vessel is fitted with multiple machines but only one propeller and steering system..." REP - Replenishment req'd - required Stds - Standards sys - system(s) US - United States **USCG - United States Coast Guard** VERTREP - Vertical Replenishment #### **Change Explanations** None #### Memo Mission critical systems include cargo refrigeration, cargo handling gear, auxiliary equipment for mobility, fire fighting, and exterior communications. # **Track To Budget** | RDT&E | | | | | |-------------|----------------------|---|----------|--------| | APPN 1319 | BA 04 | PE 0603564N | (Navy) | | | | Project 0408 | Research and Development, T-AKE | (Shared) | (Sunk) | | APPN 1319 | BA 05 | PE 0604567N | (Navy) | | | | Project 1803 | Research and Development, T-AKE | (Shared) | (Sunk) | | Procurement | | | | | | APPN 4557 | BA 01 | PE 0408042N | (Navy) | | | | ICN 0120
ICN 5000 | T-AKE
NDSF Post Delivery and
Outfitting | (Shared) | (Sunk) | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2000 \$M | | BY2000
\$M | TY \$M | | | | | |----------------|-----------------------------|----------------------------------|--------|---------------------|-----------------------------|---|---------------------|--|--| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | | RDT&E | 26.0 | 26.0 | 28.6 | 26.0 | 25.9 | 25.9 | 25.9 | | | | Procurement | 4236.6 | 5394.0 | 5933.4 | 5301.7 | 4864.3 | 6868.0 | 6832.3 | | | | Flyaway | 4236.6 | | | 5301.7 | 4864.3 | | 6832.3 | | | | Recurring | 4236.6 | | | 5204.5 | 4864.3 | | 6728.7 | | | | Non Recurring | 0.0 | | | 97.2 | 0.0 | | 103.6 | | | | Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | Other Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total | 4262.6 | 5420.0 | N/A | 5327.7 | 4890.2 | 6893.9 | 6858.2 | | | A 95% confidence level is given to the current approved Acquisition Program Baseline dated September 12, 2009 for September 2011 SAR estimates. The rationale for selecting a 95% confidence level is based on actual cost returns on twelve delivered ships. | Quantity | SAR Baseline
Prod Est | Current APB
Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 12 | 14 | 14 | | Total | 12 | 14 | 14 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary SEP 2011 Exception SAR (TY \$M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |----------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 25.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 25.9 | | Procurement | 6783.1 | 31.2 | 18.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6832.3 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | SEP 2011 Total | 6809.0 | 31.2 | 18.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6858.2 | | PB 2012 Total | 6810.3 | 31.2 | 18.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6859.5 | | Delta | -1.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | -1.3 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |----------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | SEP 2011 Total | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | PB 2012 Total | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # FY2012 President's Budget / December 2010 SAR (TY\$ M) | | | | | | | | - | | | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | | RDT&E | 25.9 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 25.9 | | Procurement | 6784.4 | 31.2 | 18.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6833.6 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 6810.3 | 31.2 | 18.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6859.5 | | PB 2011 Total | 6889.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6889.2 | | Delta | -78.9 | 31.2 | 18.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | -29.7 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | PB 2012 Total | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | PB 2011 Total | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1996 | | | | | | | 1.1 | | 1997 | | | | | | | 3.6 | | 1998 | | | | | | | 3.8 | | 1999 | | | | | | | 5.9 | | 2000 | | | | | | | 11.5 | | Subtotal | | | - | | | - | 25.9 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2000 \$M | Non End
Item
Recurring
Flyaway
BY 2000 \$M | Non
Recurring
Flyaway
BY 2000 \$M | Total
Flyaway
BY 2000 \$M | Total
Support
BY 2000 \$M | Total
Program
BY 2000 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1996 | | | | | | | 1.1 | | 1997 | | | | | | | 3.7 | | 1998 | | | | | | | 3.9 | | 1999 | | | | | | | 5.9 | | 2000 | | | | | | | 11.4 | | Subtotal | | - | - | - | | - | 26.0 | Annual Funding TY\$ 4557 | Procurement | National Defense Sealift Fund, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2000 | 1 | 393.4 | | 103.6 | 497.0 | | 497.0 | | 2001 | 1 | 357.8 | | | 357.8 | | 357.8 | | 2002 | 1 | 357.0 | | | 357.0 | | 357.0 | | 2003 | 1 | 386.3 | | | 386.3 | | 386.3 | | 2004 | 2 | 720.0 | | | 720.0 | | 720.0 | | 2005 | 2 | 767.8 | | | 767.8 | | 767.8 | | 2006 | 1 | 396.7 | | | 396.7 | | 396.7 | | 2007 | 1 | 531.3 | | | 531.3 | | 531.3 | | 2008 | | 803.4 | | | 803.4 | | 803.4 | | 2009 | 2 | 998.7 | | | 998.7 | | 998.7 | | 2010 | 2 | 967.1 | | | 967.1 | | 967.1 | | 2011 | | 31.2 | | | 31.2 | | 31.2 | | 2012 | | 18.0 | | | 18.0 | | 18.0 | | Subtotal | 14 | 6728.7 | | 103.6 | 6832.3 | | 6832.3 | # Annual Funding BY\$ 4557 | Procurement | National Defense Sealift Fund, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2000 \$M | Non End
Item
Recurring
Flyaway
BY 2000 \$M | Non
Recurring
Flyaway
BY 2000 \$M | Total
Flyaway
BY 2000 \$M | Total
Support
BY 2000 \$M | Total
Program
BY 2000 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2000 | 1 | 369.0 | | 97.2 | 466.2 | | 466.2 | | 2001 | 1 | 324.5 | | | 324.5 | | 324.5 | | 2002 | 1 | 321.9 | | | 321.9 | | 321.9 | | 2003 | 1 | 329.3 | | | 329.3 | | 329.3 | | 2004 | 2 | 592.3 | | | 592.3 | | 592.3 | | 2005 | 2 | 605.4 | | | 605.4 | | 605.4 | | 2006 | 1 | 302.5 | | | 302.5 | | 302.5 | | 2007 | 1 | 389.6 | | | 389.6 | | 389.6 | | 2008 | | 573.6 | | | 573.6 | | 573.6 | | 2009 | 2 | 698.4 | | | 698.4 | | 698.4 | | 2010 | 2 | 664.9 | | | 664.9 | | 664.9 | | 2011 | | 21.1 | | | 21.1 | | 21.1 | | 2012 | | 12.0 | | | 12.0 | | 12.0 | | Subtotal | 14 | 5204.5 | | 97.2 | 5301.7 | | 5301.7 | # **Cost Quantity Information** 4557 | Procurement | National Defense Sealift Fund, Navy | Quantity | Recurring
Flyaway
(Aligned
with
Quantity)
BY 2000
\$M | |----------|---| | 1 | 357.1 | | 1 | 324.5 | | 1 | 322.6 | | 1 | 331.2 | | 2 | 631.8 | | 2 | 620.2 | | 1 | 305.0 | | 1 | 631.4 | | | | | 2 | 848.7 | | 2 | 832.0 | | | | | | | | 14 | 5204.5 | | | 1
1
1
2
2
1
1

2
2 | # **Low Rate Initial Production** There is no Low Rate Initial Production (LRIP) for the T-AKE Program. # **Foreign Military Sales** None # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2000 \$M | BY2000 \$M | | |---|---|---|----------------| | Unit Cost | Current UCR
Baseline
(SEP 2009 APB) | Current Estimate
(SEP 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 5420.0 | 5327.7 | | | Quantity | 14 | 14 | | | Unit Cost | 387.143 | 380.550 | -1.70 | | Average Procurement Unit Cost (APUC | 2) | | | | Cost | 5394.0 | 5301.7 | | | Quantity | 14 | 14 | | | Unit Cost | 385.286 | 378.693 | -1.71 | | | | | | | | | | | | | BY2000 \$M | BY2000 \$M | | | Unit Cost | BY2000 \$M Original UCR Baseline (SEP 2001 APB) | BY2000 \$M Current Estimate (SEP 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(SEP 2001 APB) | Current Estimate | | | | Original UCR
Baseline
(SEP 2001 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(SEP 2001 APB) | Current Estimate
(SEP 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (SEP 2001 APB) | Current Estimate
(SEP 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (SEP 2001 APB) 4262.6 12 355.217 | Current Estimate
(SEP 2011 SAR)
5327.7 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (SEP 2001 APB) 4262.6 12 355.217 | Current Estimate
(SEP 2011 SAR)
5327.7 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (SEP 2001 APB) 4262.6 12 355.217 | Current Estimate
(SEP 2011 SAR)
5327.7
14
380.550 | % Change | # **Unit Cost History** | | | BY2000 \$M | | TY \$M | | |------------------------|----------|------------|---------|---------|---------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | SEP 2001 | 355.217 | 353.050 | 407.517 | 405.358 | | APB as of January 2006 | APR 2003 | 355.217 | 353.050 | 407.517 | 405.358 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | JAN 2006 | 355.217 | 353.050 | 407.517 | 405.358 | | Current APB | SEP 2009 | 387.143 | 385.286 | 492.421 | 490.571 | | Prior Annual SAR | DEC 2010 | 380.614 | 378.757 | 489.964 | 488.114 | | Current Estimate | SEP 2011 | 380.550 | 378.693 | 489.871 | 488.021 | #### **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | | | | Char | nges | | | | PAUC | |--------------|--------|--------|-------|-------|--------|-------|-------|--------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 407.517 | 28.707 | 13.397 | 3.750 | 0.000 | 36.500 | 0.000 | 0.000 | 82.354 | 489.871 | ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial | Initial APUC | | | | Char | nges | | | | APUC | |---------|--------------|--------|--------|-------|-------|--------|-------|-------|--------|-------------| | | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 405.358 | 28.707 | 13.706 | 3.750 | 0.000 | 36.500 | 0.000 | 0.000 | 82.663 | 488.021 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | N/A | N/A | N/A | | Milestone C | N/A | N/A | N/A | N/A | | IOC | N/A | N/A | OCT 2006 | MAY 2007 | | Total Cost (TY \$M) | N/A | N/A | 4890.2 | 6858.2 | | Total Quantity | N/A | N/A | 12 | 14 | | Prog. Acq. Unit Cost (PAUC) | N/A | N/A | 407.517 | 489.871 | # **Cost Variance** # **Cost Variance Summary** | | Summa | ary Then Year \$M | | | |-------------------------|-------|-------------------|--------|---------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Prod Est) | 25.9 | 4864.3 | | 4890.2 | | Previous Changes | | | | | | Economic | | +401.9 | | +401.9 | | Quantity | | +1002.6 | | +1002.6 | | Schedule | | +52.5 | | +52.5 | | Engineering | | | | | | Estimating | | +512.3 | | +512.3 | | Other | | | | | | Support | | | | | | Subtotal | | +1969.3 | | +1969.3 | | Current Changes | | | | | | Economic | | | | | | Quantity | | | | | | Schedule | | | | | | Engineering | | | | | | Estimating | | -1.3 | | -1.3 | | Other | | | | | | Support | | | | | | Subtotal | | -1.3 | | -1.3 | | Total Changes | | +1968.0 | | +1968.0 | | CE - Cost Variance | 25.9 | 6832.3 | | 6858.2 | | CE - Cost & Funding | 25.9 | 6832.3 | | 6858.2 | | | Summary | / Base Year 2000 \$N | Λ | | |-------------------------|---------|----------------------|--------|---------| | | RDT&E | Proc | MILCON | Total | | SAR Baseline (Prod Est) | 26.0 | 4236.6 | | 4262.6 | | Previous Changes | | | | | | Economic | | | | | | Quantity | | +669.2 | | +669.2 | | Schedule | | +13.3 | | +13.3 | | Engineering | | | | | | Estimating | | +383.5 | | +383.5 | | Other | | | | | | Support | | | | | | Subtotal | | +1066.0 | | +1066.0 | | Current Changes | | | | | | Economic | | | | | | Quantity | | | | | | Schedule | | | | | | Engineering | | | | | | Estimating | | -0.9 | | -0.9 | | Other | | | | | | Support | | | | | | Subtotal | | -0.9 | | -0.9 | | Total Changes | | +1065.1 | | +1065.1 | | CE - Cost Variance | 26.0 | 5301.7 | | 5327.7 | | CE - Cost & Funding | 26.0 | 5301.7 | | 5327.7 | Previous Estimate: December 2010 | Procurement | \$1 | И | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Above Threshold Reprogramming (ATR) transferred FY 2008 funding from the National Defense Sealift Fund (NDSF) to the FY 2006 funding within the Shipbuilding and Conversion, Navy (SCN) appropriation. (Estimating) | -0.9 | -1.3 | | Procurement Subtotal | -0.9 | -1.3 | # **Contracts** # General Contract Memo The major contract (N00024-02-C-2300) for the T-AKE program has been completed. No contracts # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 12 | 12 | 14 | 85.71% | | Total Program Quantities Delivered | 12 | 12 | 14 | 85.71% | | Expenditures and Appropriations (TY \$M) | | | | |--|--------|----------------------------|--------| | Total Acquisition Cost | 6858.2 | Years Appropriated | 16 | | Expenditures To Date | 6300.2 | Percent Years Appropriated | 94.12% | | Percent Expended | 91.86% | Appropriated to Date | 6840.2 | | Total Funding Years | 17 | Percent Appropriated | 99.74% | Expenditures as of October 14, 2011. #### **Operating and Support Cost** #### **Assumptions And Ground Rules** In the LEWIS and CLARK Class Dry Cargo/Ammunition (T-AKE) Program Life Cycle Cost Estimate, Revision D, dated November 19, 2002, the assumptions for the Cost Element categories are as follows: <u>Unit-Level Manpower</u> - The Program Office developed a spreadsheet based on "The Center for Naval Analysis (CNA) CRM 97-28.10/November 1999 Combat Logistics Force (CLF) Analysis of Alternatives: Cost Estimating Methodology (CNA CRM 97-28.10)" to calculate a composite of United States Navy (USN) and Military Sealift Command (MSC) monthly salary cost for officer and enlisted personnel. The costs generated accurately reflect the specific complement for T-AKE. These values were then input into a Navy Center for Cost Analysis (NCCA) Operating and Support Cost Analysis Model (OSCAM) and used to generate this cost. <u>Unit Operations</u> - Unit-level consumption consists of Ship Petroleum Oil Lubricants (POL), Repair Parts/Supplies, Depot Level Repairables, and Purchased Equipment/Services that were calculated as follows: - Ship POL The Program Office developed spreadsheets to calculate fuel consumption based on the actual propulsion plant characteristics and the ship's operating/speed profile. These values were then input into OSCAM. - 2. Repair Parts/Supplies The Program Office developed a spreadsheet which used Center for Naval Analysis CNA 97-28.10 Cost Estimating Relationships (CERs) for Supplies (USN) and Consumables (MSC) to calculate the composite USN and MSC value. This value was then input into OSCAM. - 3. Depot Level Repairables The Program Office used the average cost of material consumed for repair for the CLF ships being replaced. This value was then input into OSCAM. - 4. Purchased Equipment/Services The Program Office used the NCCA CER for Variable Alongside Support Services to represent this cost. This value was then input into OSCAM. <u>Maintenance</u> - MSC conducts Voyage Repairs (VR). The OSCAM Intermediate Maintenance Ashore function was used in conjunction with the ship's notional operating schedule (one VR per ship per operating quarter between Depot Level Maintenance periods) to generate the cost of VRs. The Depot Level Maintenance profile used in OSCAM was developed based on MSC's notional Depot Maintenance schedule. The Program Office used average costs for the CLF ships being replaced and NCCA CERs to estimate the associated costs. **Sustaining Support** - This element is comprised of the following cost items: - Centrally Provided Material (CPM) The Program Office used a spreadsheet to calculate CPM. The value generated was based on a weighted average of the CLF ships being replaced. This value was then input into OSCAM. - 2. Engineering Technical Services The NCCA CER for Engineering Technical Services that encompasses services provided to a ship by Mobile Technical Units, In-Service Engineering Agents and Navy Sea Center (Atlantic and Pacific) was used. This value was input into OSCAM. - 3. Receipt, Segregation, Storage, Issue The Program Office used a spreadsheet using CNA 97-28.10 Cost Estimating Methodology to calculate publication costs, which were used to represent this cost category. This value was input into OSCAM. <u>Indirect Support</u> - The Program Office developed a spreadsheet using CNA 97-28.10 Cost Estimating Methodology to calculate a composite USN and MSC monthly salary cost for officer and enlisted personnel. The resulting composite values included only indirect costs associated with USN officer and enlisted monthly pay. These values were then input into OSCAM. There is no antecedent system for this program. The assumed service life for the T-AKE is 40 years; quantity is 14 ships. | Costs BY2000 \$M | | | |---|--|---------------| | Cost Element | T-AKE
Avg Annual Cost per T-AKE
Ship | No Antecedent | | Unit-Level Manpower | 13.58 | | | Unit Operations | 8.51 | | | Maintenance | 4.67 | | | Sustaining Support | 0.74 | | | Continuing System Improvements | 0.00 | | | Indirect Support | 0.20 | | | Other | 0.00 | <u></u> | | Total Unitized Cost (Base Year 2000 \$) | 27.70 | | | Total O&S Costs \$M | T-AKE | No Antecedent | |---------------------|---------|---------------| | Base Year | 15512.0 | | | Then Year | | | Operating and Support (O&S) Costs have been updated to reflect the increase in quantity and actual data provided by the Military Sealift Command. The O&S Cost Estimate dated November 19, 2002 has no Then-Year dollar component.